* For the purposes of the trajectory frequency analysis | RUN
NUMBER | cut | time | species | run name (half pbl) | Number of
Trajectories | |---------------|-----|------|---------|---------------------|---------------------------| | 1 | | year | all | 01 pbl all year | 8760 | | 2 | | summ | all | 02 pbl all summ | 2208 | | 3 | | fall | all | 03_pbl_all_fall | 2184 | | 4 | | wint | all | 04_pbl_all_wint | 2160 | | 5 | | sprg | all | 05_pbl_all_sprg | 2208 | | 6 | | day | all | 06 pbl all day | 4015 | | 7 | | ngt | all | 07_pbl_all_ngt | 4745 | | 8 | top | all | RGM | 08_pbl_RGM_all_top | 687 | | 9 | mid | all | RGM | 09_pbl_RGM_all_mid | 1374 | | 10 | bot | all | RGM | 10_pbl_RGM_all_bot | 687 | | 11 | top | day | RGM | 11_pbl_RGM_day_top | 315 | | 12 | mid | day | RGM | 12_pbl_RGM_day_mid | 630 | | 13 | bot | day | RGM | 13_pbl_RGM_day_bot | 318 | | 14 | top | ngt | RGM | 14_pbl_RGM_ngt_top | 369 | | 15 | mid | ngt | RGM | 15_pbl_RGM_ngt_mid | 741 | | 16 | bot | ngt | RGM | 16_pbl_RGM_ngt_bot | 372 | | 17 | top | all | HgP | 17 pbl HgP all top | 693 | | 18 | mid | all | HgP | 18 pbl HgP all mid | 1392 | | 19 | bot | all | HgP | 19 pbl HgP all bot | 693 | | 20 | top | day | HgP | 20 pbl HgP day top | 318 | | 21 | mid | day | HgP | 21 pbl HgP day mid | 642 | | 22 | bot | day | HgP | 22_pbl_HgP_day_bot | 321 | | 23 | top | ngt | HgP | 23_pbl_HgP_ngt_top | 375 | | 24 | mid | ngt | HgP | 24_pbl_HgP_ngt_mid | 753 | | 25 | bot | ngt | HgP | 25_pbl_HgP_ngt_bot | 375 | | 26 | top | all | Hg0 | 26 pbl Hg0 all top | 1082 | | 27 | mid | all | Hg0 | 27 pbl Hg0 all mid | 2166 | | 28 | bot | all | Hg0 | 28 pbl Hg0 all bot | 1082 | | 29 | top | day | Hg0 | 29 pbl Hg0 day top | 494 | | 30 | mid | day | Hg0 | 30 pbl Hg0 day mid | 992 | | 31 | bot | day | Hg0 | 31 pbl Hg0 day bot | 494 | | 32 | top | ngt | Hg0 | 32 pbl Hg0 ngt top | 586 | | 33 | mid | ngt | Hg0 | 33 pbl Hg0 ngt mid | 1176 | | 34 | bot | ngt | Hg0 | 34 pbl Hg0 ngt bot | 586 | | NO | TES: | |----|--| | А | "top" means top 10% and includes trajectories arriving at start of two hr sampling period, after 1 hr, and at the end of the two hour sampling period (for RGM and HgP) | | В | "bot" means bottom 10% and includes trajectories arriving at start of two hr sampling period, after 1 hr, and at the end of the two hour sampling period (for RGM and HgP | | С | "mid" means middle 20% and includes trajectories arriving at start of two hr sampling period, after 1 hr, and at the end of the two hour sampling period (for RGM and HgP) | | D | "day" means trajectories arriving between (and including) 8 AM local time and 6 PM local time | | Е | "ngt" means trajectories arriving between (and including) 7 PM local time and 7 AM local time | | F | for Hg0, the data were reported for 1 hour values. The trajectory at the start and end of a particular hour was used to represent a given measurement. It is recognized that for measurements in consecutive hours, this would lead to a "double-counting" of the "middle" hour trajectory, if both hours met a given criteria (e.g., top 10%). But, it was decided that this was useful, as a 2 hr period with high or low values should be weighted a bit higher than a 1 hr period or high or low values. | | G | the top 10% and bottom 10% groups do not always have the exact same number of trajectories, due to infinitesimal round-off errors in the percentile calculation | | Н | likewise, the middle 20% group does not always have exactly twice the number of trajectories as the 10% groups, due to infinitesimal round-off errors in the percentile calculation | ### Piney Measurement Site and Surrounding Region with estimated 2002 emissions of total mercury and EDAS 40km meteorological data grid used for back-trajectory analysis **Piney Measurement Site** EDAS 40km meteorological data grid used for back-trajectory analysis ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) 5 - 10 0 10 - 50 Δ 50 - 100 □ 100 - 300 O 300 - 500 **1000 - 3500** color of symbol denotes type of mercury source coal-fired power plants other fuel combustion waste incineration metallurgical manufacturing & other ### Piney Measurement Site and Surrounding Region with estimated 2002 emissions of total mercury and EDAS 40km meteorological data grid used for back-trajectory analysis **Piney Measurement Site** EDAS 40km meteorological data grid used for back-trajectory analysis ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - 5 10 - 0 10 50 - Δ 50 100 - **100 300** - 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### **Trajectory Endpoint Frequency Graphics** 0.5 degree lat/long grid Starting height for all trajectories in this group = ½ planetary boundary layer height # Spatial distribution of hourly trajectory endpoint frequencies Entire year, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - <u>4</u> 5 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ## Spatial distribution of hourly trajectory endpoint frequencies Summer, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - <u>5</u> 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies Fall, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.5 degree lat/long grid **Piney Measurement Site** ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - 10 10 -50 - 50 -100 - 100 -300 - 300 -500 - 500 1000 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ## Spatial distribution of hourly trajectory endpoint frequencies Winter, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - 5 10 0 10 - 50 - . 10 30 - △ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies Spring, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) 1 0 | | 9 | | |---|------|----| | 0 | 10 - | 50 | # Spatial distribution of hourly trajectory endpoint frequencies Day (8 AM to 6 PM), Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 **-** 100 - □ 100 300 - 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Night (7 PM to 7 AM), Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Top 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - <u>4</u> 5 10 - 0 10 50 - Δ 50 **-** 100 - □ 100 **-** 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Middle 20% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - △ 5 10 ○ 10 - 50 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Bottom 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - △ 5 10 ○ 10 F0 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Top 10% (day 8 AM – 6 PM) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - <u>5</u> 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Middle 20% (day 8 AM – 6 PM) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Bottom 10% (day 8 AM – 6 PM) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - <u>5</u> 10 - 0 10 50 - Δ 50 **-** 100 - □ 100 **-** 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(P) Top 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of particulate mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(P) Middle 20% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of particulate mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − **10** - 0 10 50 - Δ 50 100 - □ 100 300 - 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ## Spatial distribution of hourly trajectory endpoint frequencies Hg(P) Bottom 10% (day and night) Starting Height = ½ Planetary Boundary Layer 0.5 degree lat/long grid ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies Hg(0) Top 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of elemental mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − 10 - 0 10 50 - Δ 50 **-** 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(0) Middle 20% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of elemental mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies Hg(0) Bottom 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of elemental mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### **Trajectory Endpoint Frequency Graphics** 0.1 degree lat/long regional grid Starting height for all trajectories in this group = ½ planetary boundary layer height ## Spatial distribution of hourly trajectory endpoint frequencies Entire year, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Summer, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ## Spatial distribution of hourly trajectory endpoint frequencies Fall, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − **10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Winter, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies Spring, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - 10 - 50 - 50 -100 - 100 -300 - 300 -500 - 500 1000 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Day (8 AM to 6 PM), Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 **-** 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Night (7 PM to 7 AM), Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury Piney Measurement Site ### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - <u>5</u> 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ## Spatial distribution of hourly trajectory endpoint frequencies RGM Top 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies RGM Middle 20% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **500 1000** - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies RGM Bottom 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ## Spatial distribution of hourly trajectory endpoint frequencies RGM Top 10% (day 8 AM – 6 PM) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **500 1000** - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Middle 20% (day 8 AM – 6 PM) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − **10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other ### Spatial distribution of hourly trajectory endpoint frequencies RGM Bottom 10% (day 8 AM – 6 PM) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) | Δ | 5 - | 10 | |---|-----|----| | | | | # Spatial distribution of hourly trajectory endpoint frequencies Hg(P) Top 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of particulate mercury Piney Measurement Site #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **1000 3500** - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(P) Middle 20% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of particulate mercury Piney Measurement Site #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5 10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other #### Spatial distribution of hourly trajectory endpoint frequencies Hg(P) Bottom 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of particulate mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - 10 - 10 -50 - 50 -100 - 100 -300 - 300 -500 - 500 1000 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(0) Top 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of elemental mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(0) Middle 20% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of elemental mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − 10 - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - **500 1000** - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other # Spatial distribution of hourly trajectory endpoint frequencies Hg(0) Bottom 10% (day and night) Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of elemental mercury 0.1 degree lat/long regional grid #### **Air Emissions** size/shape of symbol denotes amount of mercury emitted (kg/yr) - **5** − **10** - 0 10 50 - Δ 50 100 - □ 100 300 - O 300 500 - 1000 3500 - coal-fired power plants - other fuel combustion - waste incineration - metallurgical - manufacturing & other